Published in final edited form as: *Int Rev Res Dev Disabil.* 2015; 48(4): 73–114. # Expanding Public Health Surveillance for People with Intellectual and Developmental Disabilities in the United States #### Michael H. Fox, National Center for Birth Defects and Developmental Disabilities, Centers for Disease Control and Prevention, Atlanta, Georgia, USA ### Alexandra Bonardi, and Center for Developmental Disabilities Evaluation and Research (CDDER) E.K. Shriver Center, University of Massachusetts Medical School, Boston, Massachusetts, USA ### Gloria L. Krahn College of Public Health and Human Sciences, Oregon State University, Corvallis, Oregon, USA ## **Background** Surveillance, as used in public health, refers to tracking incidence and prevalence of target populations as well as identifying characteristics that can influence or contribute to their health. A frequently cited figure for intellectual disabilities and developmental disabilities (ID/DD) prevalence in adults in the U.S. suggests approximately 4.6 million Americans live with these conditions, or about 1.5% of the adult population (Larson, Lakin, Anderson, Kwak, Lee, & Anderson, 2000; Larson, Lakin, Anderson, Kwak, Lee, & Anderson, 2001; Fujiura & Taylor, 2003). There are two primary reasons why this figure continues to be cited approximately 15 years after its initial publication. The first is that it uses data from a supplement to a well-respected, national health survey of people in the American population conducted in two phases during 1994-1995. This survey provided extensive health data on the disability population, but has not been administered since Absent a more recent update, the Disability Supplement to the National Health Interview Survey (CDC, 2015) continues to be used in spite of health and demographic changes in our general population since then that may call into question the accuracy of these prevalence numbers today. The second reason relates to the structural difficulties inherent in population-based surveillance for people with ID/DD using other approaches. These include a lack of a widely agreed upon operational definition, and challenges in administering surveys for ID/DD populations relating to communication, overcoming stigmatization, maintaining confidentiality, and assuring accurate proxy reporting. In spite of these structural difficulties that may have prevented broad surveillance of ID/DD, smaller studies have documented the health status and health needs of people with ID/DD. As a group, adults with an ID experience substantially poorer health outcomes than adults without an ID (Anderson, Humphries, McDermott, Marks, Sisirak & Larson, 2013; Krahn & Fox 2013; Krahn, Fox, Campbell, Ramon, & Jesien., 2010). Compared with peers of a similar age, they are more likely to live with complex health conditions (Krahn, Hammond, & Turner A, 2006), have poorly managed chronic conditions such as epilepsy, hypertension, and obesity (e.g., Bowley & Kerr, 2000; McDermott et al., 2005; Janicki et al, 2002; Balogh, Brownell, Ouellette-Kuntz, & Colantonio, 2010), have limited access to appropriate health care and health promotion programs (Hayden, Kim, & DePaepe, 2005), receive breast cancer and other health screenings at lower rates than those among the general population (Parish & Saville, 2003), have undetected vision and hearing loss (Woodhouse, Adler, & Duignan, 2004), and have mental health problems and potential overuse of psychotropic medications (Emerson, 2011; Bartlo & Klein 2011; Holden & Gitlesen, 2004; Lewis, Leake, King, & Lindemann, 2002). With this expanding body of evidence pointing to inadequate health management and care, the need for ongoing and more sustainable health surveillance for ID/DD populations in the U.S. has become clearer. But even as the need for this surveillance has become apparent, so have its technical challenges. Three primary issues on data collection efforts for ID/DD populations are: - **1.** *Representativeness* the difficulty of surveillance approaches to include a representative sample of adults with ID/DD; - **2.** *Validity* the lack of appropriate validated measures to identify people with ID/DD; and - **3.** *Methodology* methodologies that prevent people with ID/DD from participating. Each of these issues can be found when examining more closely two current health assessment tools that capture data for ID/DD. ## **Extant Health Assessment Tools** National Core Indicators (NCI; HSRI, NASDDDS, 2015)—Begun as a state-level quality assurance tool, NCI collects indicator information from a sample of people receiving DD services from state agencies. From an initial 13 participating states in 1997, the project has grown to include 42 U.S. states (including DC) and 22 sub-state regions. It serves as a multi-state database on outcomes for people who are receiving long term services and has been used to explore programmatic and demographic issues affecting people with ID and their families. Reports examine the use of psychotropic medications, health behaviors, access to primary health care, and document significant disparities in health and health care utilization compared to the general population (Havercamp & Scott, 2015). Its primary limitations are that its sample is limited to people receiving services, and questions persist about true randomization of sample and adequate standardization in data collection. Proxy reporting is allowed for a portion of the data collection to ensure people who are not able to self-report are included in the dataset, but these proxy responses are not collected for subjective measures of quality of life as these have not been shown to be valid or reliable (Andresen, Vahle, & Lollar, 2001). Special Olympics Healthy Athletes. (Special Olympics International)—Special Olympics has been collecting health screening data on its participating athletes for more than two decades, and its findings were the impetus for the 2002 Surgeon General's report on health needs of people with ID (USPHS, 2001). Numerous studies have reported on Healthy Athletes screening data for oral health, obesity, vision, hearing, nutrition and general fitness (e.g., Horowitz, Kerker, Ownes, & Zigler, 2000; Special Olympics, 2009; Foley, Lloyd & Temple, 2014). Limitations of this data set for population health surveillance are its limitation to Special Olympics athletes who volunteer to participate, and the lack of an individual identifier to reduce redundancies and allow longitudinal monitoring over successive screenings. ## CDC activities associated with expanding surveillance for ID/DD ## Developing the plan for health surveillance for ID/DD The Centers for Disease Control and Prevention's (CDC) National Center on Birth Defects and Developmental Disabilities has played a major role in helping to expand understanding of health disparities associated with people with ID/DD. Three meetings held between 2009 and 2011 attended by researchers, self-advocates and policy experts became the springboard for a series of activities to promote ID surveillance (Figure 1). The term "ID" rather than "ID/DD" was used throughout these meetings, but the discussions were generalizable to ID/DD. The activities followed an action plan drafted at the second meeting and summarized in Krahn, Fox, Campbell, Ramon, & Jesien (2010). This plan included five steps, summarized below. First (1) was to define ID in ways that are clinically, functionally, and operationally valid, as well as determining the feasibility of incorporating this definition into activities identifying people across the full range of IDs at the population level. Second (2) was to compile and synthesize a knowledge base of research, practices, policies, and procedures, including data sources and surveillance techniques that summarize our understanding of ID and the relationship of ID to health, community participation, and public health practice. Third (3) was to extend previous analyses of existing data sources to provide a more complete delineation of what is known about health status of people with ID and identify gaps for enhanced surveillance. This meant using available data that might not be population based or standardized in terms of how ID is defined, but still accounted for valid group comparisons (Lloyd M, Foley JT, Temple VA, 2014) and supplements other recent work that demonstrated disparities (Havercamp & Scott, 2014; Havercamp, Scandlin & Roth, 2004; Krahn & Fox, 2013). Fourth (4) was to pilot state or regional demonstrations or to expand existing approaches to explore more comprehensive efforts on effective surveillance methodologies. Implicit was the need to link data from disparate sources to allow for improved understanding of the ID population. Finally (5), the intent was to develop sustainable approaches to expand surveillance. These might include conducting a national survey or using new surveillance tools applied to existing data that could provide reliable and valid surveillance in an ongoing and systematic manner in the U.S. The promise of using administrative data sources such as Medicaid, Special Olympics or NCI data makes this action step increasingly feasible. ## Implementing the five-step plan CDC's efforts with partners since the three meetings have begun to address needs identified in each of the steps. Examples of completed and ongoing work are described below. A proposed definition of ID that can be operationalized for health surveillance resulted from a CDC partnership with the Association of University Centers on Disabilities (AUCD). CDC partnered with AUCD to develop *A Compendium of Health Data Sources for ID Surveillance* (CDDER, 2011). It includes a review of national data sources that hold the potential for health surveillance in the adult population with ID, including the extent to which the population with ID can be identified. Data sources were identified and systematically reviewed to develop a ranking of data sources with high, moderate, and low potential to inform U.S. surveillance of the health of the population with ID. Those data sources with a 'high' potential have adequate capture of the population with ID and could be used for surveillance if the data collection methodology was modified, if sampling were adjusted, or if the data were linked to another administrative dataset (CDDER, 2011). CDC is partnering with the Public Health Informatics Institute (PHII) to conduct a comparison of international studies that have used administrative data to study ID prevalence and associated health issues. Studies linking national level data sources and claims data to better understand the health and health needs of people with ID are currently underway in collaboration with the University of South Carolina. CDC work with the Universities of South Carolina and New Hampshire is being conducted to develop algorithms to identify people with ID/DD using administrative claims data (e.g. Medicaid). CDC is now partnering with AUCD to work with five States to pilot test use of the USC algorithms for Medicaid claims data to identify people with ID/DD and to study the health of these populations. These efforts could have widespread application to improved surveillance. CDC has also partnered with Research Triangle Institute (RTI) to identify the feasibility of developing pilot state ID/DD surveillance systems. CDC is partnering with the University of Massachusetts Medical School's Shriver Center to conduct a systematic review of oral health interventions that reduce oral health disparity in the population with ID, with the intent to inform future clinical and policy guidance. Findings identified through improved and expanded surveillance of people with ID can be used to inform CDC's programmatic partnerships designed to improve the health of people with ID (e.g. Special Olympics and The Arc). Likewise, the work of these organizations provides critical insight into the health needs of this population which can help inform future surveillance efforts. Table 1 summarizes works in progress from this stepwise approach to enhancing surveillance of the population with ID in the U.S. ## **Summary** From the initial meeting in 2011 when 24 stakeholders grappled with the conundrum of *how* to conduct health surveillance on *what topics* for *which people* with ID to the present, substantial progress has been made in identifying the most difficult issues and working to identify potential solutions. Perhaps the greatest impact of this ongoing dialogue has been to better understand the problems so that achievable solutions are identified. Work to date has shown that no one data source effectively captures both a representative sample of the population and health data for this population, so multiple data sources need to be utilized, including administrative data and national and state survey data. Data linkages hold promise as a powerful tool to maximize the coverage of any health surveillance system designed for this population. The standard phrasing of questions and optional responses in most existing surveys can create a barrier for accurate responses from people with ID. Potential accommodations to enable people with ID to self-respond still need to be investigated (Chang & Krosnick, 2009), including interviews split into multiple, short sessions; alternative wording or communication strategies; and additional time to respond. Mixed-mode approaches may be useful for increasing response rates for people with disabilities while controlling costs. For example, interview protocols could include face to face meeting with the person with a disability and allows for telephonic follow up with a proxy for a portion of the questions. While self-response is always desirable and should be used as much as possible (Kaye, 2007; Stancliffe, 1999), assisted or proxy responses can facilitate the inclusion of a more representative sample of people with ID by including people that are not able to respond for themselves (Kaye, 2007). In order to fully understand the health of people with ID, ongoing, improved surveillance is necessary. Ideally, it would include multiple approaches that identify and track children and adults across the lifespan, inclusive of both varying levels of disability and all types of living arrangements. These could include persons living with their families, independently, in community-based settings, and those living in nursing or facility-based settings, and be independent of where ID/DD services occur. This surveillance system should provide a benchmark for assessing overall shifts in the number, demographics and indicators of health of people with ID, accounting for this population's heterogeneity of conditions, experience of disability, and participation in public programs. In the near term, expanded use of administrative data appears to offer the greatest promise for improving our understanding of the health of people with ID/DD in the U.S. in ways that may be sustainable under general principles of uniformity, simplicity, and brevity that characterize successful surveillance systems (Wharton et al, 1990). The primary advantages of moving forward is building on existing systems in ways that align with many existing resources supporting service delivery, while being able to operationally define ID/DD in ways that many people understand. The primary disadvantages include the limited information available from these resources (e.g. health behaviors, living arrangements, severity of symptoms over different life stages, participation in or access to public programs). Working towards overcoming these remaining obstacles while expanding and refining the use of administrative data can continue to inform improvements in surveillance efforts for ID/DD. With improved surveillance, the health needs of people with ID/DD can be better identified and addressed. ## References - Anderson LL, Humphries K, McDermott S, Marks B, Sisirak J, Larson S. The state of the science of health and wellness for adults with intellectual and developmental disabilities. Intellectual and Developmental Disabilities. 2013; 51(5):385–398. [PubMed: 24303825] - Andresen EM, Vahle VJ, Lollar D. Proxy reliability: health-related quality of life (HRQoL) measures for people with disability. Quality of Life Research. 2001; 10:609–619. [PubMed: 11822794] - Balogh RS, Brownell M, Ouellette-Kuntz H, Colantonio A. Hospitalisation rates for ambulatory care sensitive conditions for persons with and without an intellectual disability—a population perspective. Journal of Intellectual Disability Research. 2010; 54(9):820–832. [PubMed: 20704636] - Bartlo P, Klein PJ. Physical activity benefits and needs in adults with intellectual disabilities; systematic review of the literature. American Journal of Intellectual and Developmental Disability. 2011; 116:220–232. - Bonardi, A.; Lauer, E.; Mitra, M.; Bershadsky, J.; Taub, S.; Noblett, C. Expanding Surveillance of Adults with Intellectual Disability in the US Center for Developmental Disabilities Evaluation and Research (CDDER). E.K Shriver Center University of Massachusetts Medical School; 2011. downloaded from the UMMS CDDER web page titled 'Health Surveillance for Adults with Intellectual Disability' at http://www.umassmed.edu/Content.aspx? id=157548&linkidentifier=id&itemid=157548 - Bowley C, Kerr M. Epilepsy and intellectual disability. Journal of Intellectual Disability Research. 2000; 44:529–543. [PubMed: 11079350] - CDDER Center for Developmental Disabilities Evaluation and Research. Compendium of Health Data Sources for Adults with Intellectual Disabilities. 2011. Available at http://shriver.umassmed.edu/sites/shriver.umassmed.edu/files/documents/Compendium% 20of% 20Health % 20Data% 20Sources% 20for% 20Adults% 20with% 20Intellectual% 20Disabilities% 20(PDF).pdf - Centers for Disease Control and Prevention (CDC). National Health Interview Survey on Disability. 2015. Available at. http://www.cdc.gov/nchs/nhis/nhis_disability.htm. Accessed 3/12/2015 - Chang L, Krosnick J. National Surveys via RDD telephone interviewing vs. the internet: comparing sample representativeness and response quality. Public Opinion Quarterly. 2009; 73(4):641–678. - Emerson E. Health Status and health risks of the "hidden majority" of adults with intellectual disability. Intellectual and Developmental Disabilities. 2011; 49:155–165. [PubMed: 21639742] - Foley JT, Lloyd M, Temple VA. Obesity trends of 8–18 year old Special Olympians: 2005–2010. Research in Developmental Disabilities. 2014; 35(3):705–710. [PubMed: 24397890] - Fujiura GT, Taylor SJ. Continuum of intellectual disability: demographic evidence for the "Forgotten Generation". Mental Retardation. 2003; 41:420–429. [PubMed: 14588060] - Havercamp SM, Scott HM. National health surveillance of adults with disabilities, adults with intellectual and developmental disabilities, and adults with no disabilities. The Disability & Health Journal. Nov 29.2014 pii: S1936-6574(14)00184-8. doi: 10.1016/j.dhjo.2014.11.002. [Epub ahead of print] Disability and Health Journal 8 (2015) 165–172. - Havercamp SM, Scandlin D, Roth M. Health disparities among adults with developmental disabilities, adults with other disabilities, and adults not reporting disability in North Carolina. Public Health Reports. 2004; 119(4):418–426. [PubMed: 15219799] - Hayden MF, Kim S, DePaepe P. Health status, utilization patterns, and outcomes of persons with intellectual disabilities: Review of the literature. Mental Retardation. 2005; 43:175–195. [PubMed: 15882081] Holden B, Gitlesen JP. Psychotropic medication in adults with mental retardation: Prevalence, and prescription practices. Research in Developmental Disabilities. 2004; 25:509–521. [PubMed: 15541629] - HSRI, NASDDDS. National Core Indicators project. 2015. http://www.nationalcoreindicators.org/ - Horowitz, SM.; Kerker, BD.; Ownes, PL.; Zigler, E. The health status and needs of individuals with mental retardation. Yale University. Washington, DC: Special Olympics, Inc; 2000. - Janicki MP, Davidson PW, Henderson CM, McCallion P, Taets JD, Force LT, et al. Health characteristics and health services utilization in older adults with intellectual disability living in community residences. Journal of Intellectual Disabilities Research. 2002; 46:287–298. - Kaye, HS. Inclusion of People with Disabilities in the NHIS and NHIS-D: Non- response, proxy response, and assisted response. In: Kroll, Thilo; Keer, David; Placedk, Paul; Cyril, Juliana; Hendershot, Gerry, editors. Towards Best Practices for Surveying People with Disabilities. Vol. 1. Nova Science Publishers; 2007. p. 105-125. - Krahn G, Fox M, Campbell V, Ramon I, Jesien G. Developing a Health Surveillance System for People with Intellectual Disabilities in the United States. Journal of Policy and Practice in Intellectual Disabilities. 2010; 7(3):155–166. - Krahn GL, Fox M. Health disparities of people with intellectual disabilities: What do we know and what do we do? Journal of Applied Research in Intellectual Disabilities. 2013 Jul 31; 27(5):431–446. September 2014. doi: 10.1111/jar.12067 [PubMed: 23913632] - Krahn GL, Hammond L, Turner A. A cascade of disparities: Health and health care access for people with intellectual disabilities. Mental Retardation and Developmental Disabilities Research Reviews. 2006; 12:22–27. [PubMed: 16435329] - Larson SA, Lakin KC, Anderson L, Kwak N, Lee JH, Anderson D. Prevalence of mental retardation and/or developmental disabilities: analysis of the 1994/1995 NHIS-D. MR/DD Data Brief. 2000; 1(2) - Larson SA, Lakin KC, Anderson LL, Kwak N, Lee JH, Anderson D. The prevalence of mental retardation and developmental disabilities: Estimates from the 1994/1995 National Health Interview Survey Disability Supplements. American Journal on Mental Retardation. 2001; 106:231–252. - Lewis MA, Lewis CE, Leake B, King BH, Lindemann R. The quality of health care for adults with developmental disabilities. Public Health Reports. 2002; 117(2):174–184. [PubMed: 12357002] - Lloyd M, Foley JT, Temple VA. Body mass index of children and youth with an intellectual disability by country economic status. Preventive Medicine. 2014; 69:197–201. [PubMed: 25456806] - McDermott S, Moran R, Platt T, Wood H, Isaac T, Dasari S, MacLean WE. Prevalence of epilepsy in adults with mental retardation and related disabilities in primary care. American Journal on Mental Retardation. 2005; 110(1):48–56. [PubMed: 15568966] - National Core Indicator (NCI), Health Services Research Institute (HSRI), National Association of State Directors of Developmental Disabilities Services (NASDDDS). National Core Indicators Website. www.nationalcoreindicators.org - Parish SL, Saville AW. Women with cognitive limitations living in the community: Evidence of disability-based disparities in health care. Mental Retardation. 2006; 44(4):249–259. [PubMed: 16834462] - Special Olympics. Status and prospects of persons with intellectual disability. Washington, DC: Special Olympics, Inc; 2009. Health, well-being and opportunity for people with intellectual disability— a global imperative. - Special Olympics International. 2015. http://www.specialolympics.org/healthy_athletes.aspx[Accessed March 16, 2015] - Stancliffe RJ. Proxy respondents and the QoL-Q. Journal of Intellectual Disability Research. 1999; 43(3):185–193. [PubMed: 10392605] - US Public Health Service. Closing the Gap: A National Blueprint for Improving the Health of Individuals with Mental Retardation. Report of the Surgeon General's Conference on Health Disparities and Mental Retardation; February 2001; Washington, D.C.. Wharton M, Chorba T, Vogt R, Morse D, Buhler J. Centers for Disease Control and Prevention, Case Definitions for Public Health Surveillance. Morbidity and Mortality Weekly Review. 1990; 39(RR13) Woodhouse JM, Adler P, Duignan A. Vision in athletes with intellectual disabilities: The need for improved eye care. Journal of Intellectual Disability Research. 2004; 48:736–745. [PubMed: 15494063] Three ID Surveillance Meetings September, 2009 – Kingston, Ontario February, 2010 – Hyattsville, Maryland May, 2011 – Bethesda, Maryland May, 2011 – Bethesda, Maryland Research Triangle Institute: Pilot Project for Health Surveillance of People with Intellectual Disabilities (2011 – 2014) University of New Hampshire: Understanding Factors Associated with the Health Disparities Experienced by The Arc - Identifying health needs of people screened at Health Meet clinics throughout country. University of Massachusetts: Literature review: Oral Health Interventions for people with ID (2012 – 2015) People with Intellectual Disabilities (2012 – 2015) Public Health Informatics Institute: Using Health Services and Other Administrative Data to Estimate Prevalence of Intellectual Disabilities: An International Comparison (2013 – 2015) University of South Carolina: Use of Medicaid Claims Data to Identify People with Intellectual and Other Disabilities and Monitor their Health Status (2013 – 2015) Five Disability & Health States: to pilot test use of Medicaid claims data to identify people with Intellectual and other disabilities using algorithms created in University of South Carolina project (2015) **Figure 1.**CDC Activities to Expand Surveillance and Reduce Health Disparities Related to Intellectual Disabilities (ID) Table 1 CDC Activities Associated with Efforts to Enhance Surveillance of Intellectual Disability (ID): Action Steps and Expected Products | STEPS/PLAN | Selected ACTION Steps | Expected Products | |---|---|--| | 1. Define ID ("Who are we talking about?" "How do we identify them?") | Feasibility studies using different data sources | Proposed Operational Definition of ID | | 2. Compile and synthesize a knowledge base ("what do we know and what are the gaps?") | Systematic reviews of literature; international comparison of ID identification | Compendium of Health Data Sources
Related to Intellectual Disability | | 3. Extend past analyses of existing data sources that capture health information for people with an ID. | Pilot study of administrative data analyses in South Carolina (USC, 2012) Pilot study of state-level data use for surveillance (RTI, 2013); Understanding Factors Associated with the Health Disparities Experienced by People with Intellectual Disabilities Using Administrative data | Analysis of Medicaid data; Systematic
Review of Oral Health interventions | | 4. Pilot state or regional demonstrations to expand surveillance | AUCD – Pilot with 5 states (2015) | Proof of concept to determine if states can obtain and analyze Medicaid data | | 5. Develop sustainable approaches to expand surveillance | Build upon uses of administrative data to develop ongoing monitoring and tracking | Expanded health surveillance capacity for ID populations in the U.S. | ### Abbreviations: AUCD = Association for University Centers USC – University of South Carolina RTI – Research Triangle Institute, Inc.